

Résultats Semestriels 2017

Conférence analystes
27 juillet 2017

Avertissement

- Cette présentation contient notamment des estimations prévisionnelles auxquelles sont associés des risques et des incertitudes concernant la croissance et la rentabilité de la société dans le futur. Le groupe rappelle que les signatures des contrats de licence, qui représentent souvent des investissements pour les clients, sont plus importantes au deuxième semestre et de ce fait, peuvent engendrer des effets plus ou moins favorables sur la performance de fin d'année.
- En outre, l'activité au cours de l'année et/ou les résultats réels peuvent être différents de ceux décrits dans le présent document, notamment en raison d'un certain nombre de risques et d'incertitudes qui sont décrits dans le document de référence 2016 déposé auprès de l'Autorité des Marchés Financiers le 24 avril 2017 sous le numéro D. 17-0420.
- La distribution du présent document dans certains pays peut être soumise aux lois et règlements en vigueur. Les personnes physiquement présentes dans ces pays et dans lesquels cette présentation est diffusée, publiée ou distribuée devraient s'informer de telles restrictions et s'y conformer.

Ordre du jour

Intervenants

Jean-Marc Lazzari,
Directeur Général

Patrick Donovan,
Directeur Financier

Patrick Gouffran
Secrétaire Général

Faits marquants 1^{er} semestre 2017 #axway

- Chiffres clés S1 2017
- Résultats comptables S1 2017
- Plan stratégique et perspectives
- Prévisions pour l'exercice 2017

Chiffres clés S1 2017

[en M€]	2017	2016 Publié
Chiffres d'affaires	142,8	144,7
Résultat op. d'activité <i>(% CA)</i>	6,0 4,2 %	16,3 11,3 %
Résultat net <i>(% CA)</i>	2,6 1,8 %	11,0 7,6 %

(1) A taux de change constant et périmètre de consolidation égal

Activité par activités S1 2017

[en M€]	2017	2016 Publié	2016 Chiffre d'affaires retraité	Croissance organique ¹
Licences	25,0	37,5	37,9	-34,0 %
Cloud	17,2	-	15,0	14,8 %
Maintenance	73,5	70,2	70,8	3,7 %
Services	27,1	37,0	28,2	-3,9 %
Axway	142,8	144,7	151,9	-6,0 %

(1) A taux de change constant et périmètre de consolidation égal

Activité par régions S1 2017

[en M€]	2017	2016 Publié	2016 Chiffre d'affaires retraité	Croissance organique ¹
France	38,7	43,9	43,9	-11,9 %
Reste de l'Europe	33,7	31,8	31,0	8,7 %
Amériques	62,7	61,5	69,4	-9,6 %
Asie-Pacifique	7,8	7,4	7,7	0,9 %
Axway	142,8	144,7	151,9	-6,0 %

(1) A taux de change constant et périmètre de consolidation égal

S1 2017 – Business Model équilibré et solide

Par Régions

Par Activités

Chiffre d'affaires récurrent en hausse de 5,6 %, représentant 63 % du chiffre d'affaires total

Effectifs à fin juin 2017

1941

(1930 à décembre 2016)

Pipe des licences Axway 2017

Par Technologies

Par Régions

Résultats comptables et financiers

Patrick Donovan
Directeur Financier

Compte de Résultats (1/2)

- L'impact de la transition du modèle économique avec une baisse CA Licences et une augmentation du segment Cloud
- Baisse de la marge brute établie à 66,9 % du CA combinée à un recul du CA Licences ; hausse de la marge du Cloud à 38 % et augmentation du segment Services à 13 %
- R&D : développement pour soutenir la croissance du portefeuille et le lancement de la nouvelle Plateforme et des produits Syncplicity

<i>En millions d'euros</i>	S1 2017	S1 2016	2016
Chiffre d'affaires :			
License	25,0	37,4	81,3
Cloud	17,2	9,0	19,1
Maintenance	73,5	70,2	143,0
Sous-total Licences et Maintenance	115,7	116,6	243,4
Services	27,1	28,0	57,7
Total chiffre d'affaires	142,8	144,7	301,1
Coûts des ventes			
Licences et Maintenance	13,2	12,5	23,7
Cloud	10,6	6,5	12,7
Services	23,5	25,5	50,3
Total coûts des ventes	47,3	44,4	86,6
Marge brute	95,5	100,3	214,4
<i>En % du chiffre d'affaires</i>	66,9 %	69,3 %	71,2 %
Charges opérationnelles			
Frais commerciaux	42,7	42,2	81,9
Frais de recherche et développement	31,5	27,0	53,3
Frais généraux	15,2	14,8	28,4
Total Charges opérationnelles	89,5	84,0	163,7
Résultat opérationnel d'activité	6,0	16,3	50,8

Comptes de Résultats (2/2)

- Résultat opérationnel d'activité final à 4,2 %, par rapport à 11,3 % au S1 2016
- L'augmentation des actifs incorporels est liée aux actifs de Syncplicity
- Résultat net final à 2,6 M€, soit 0,12€ par action, en ligne avec les chiffres des S1 2015 et 2014

En millions d'euros

	S1 2017	S1 2016	2016
Résultat opérationnel d'activité	6,0	16,3	50,8
<i>En % du chiffre d'affaires</i>	4,2 %	11,3 %	16,9 %
Charges liées aux stock options	(0,5)	(0,2)	(1,1)
Amortissement des actifs incorporels	(4,5)	(3,8)	(7,9)
Résultat opérationnel courant	1,0	12,3	41,8
<i>En % du chiffre d'affaires</i>	0,7 %	8,5 %	13,9 %
Autres produits et charges	(1,3)	(1,5)	(6,7)
Résultat opérationnel	(0,4)	10,7	35,1
Coût de l'endettement financier net	(0,0)	(0,2)	(0,4)
Autres produits et charges financiers	0,5	0,9	0,5
Impôt sur le résultat	2,5	(0,5)	(3,7)
Résultat net	2,6	11,0	31,5
<i>En % du chiffre d'affaires</i>	1,8 %	7,6 %	10,5 %
Résultat de base par action (en Euro)	0,12	0,53	1,51

Bilan simplifié (1/2)

- Les Ecart d'acquisition et les Actifs incorporels ont augmenté suite à l'acquisition de Syncplicity
- Trésorerie excédentaire de 27,1 M€ au 30 juin 2017
- Avec une baisse des Créances clients et comptes rattachés (net), notre recouvrement de créance a terminé à 51 jours, contre 78 au 30 juin 2016

En millions d'euros

	30/06/17	30/06/2016	31/12/16
ACTIF			
Ecart d'acquisition	339,8	279,9	288,8
Actifs incorporels affectés	61,1	52,3	49,8
Immobilisations	14,9	8,5	14,5
Autres actifs non courants	52,1	53,3	49,6
Actifs non courants	467,8	349,1	402,7
Créances clients et comptes rattachés (net)	48,7	69,9	78,2
Autres actifs courants	28,5	23,6	25,3
Trésorerie	27,1	41,7	51,7
Actifs courants	104,2	135,2	155,2
TOTAL DE L'ACTIF	572,1	529,4	557,8

Bilan simplifié (2/2)

- Au 30 juin 2017, 45 M\$ empruntés sur notre RCF de 125 M€, emprunt supplémentaire auprès d'autres sources
- Autres passifs courants comprenant 84,5 M€ de revenus différés en juin 2017, contre 86,9 M€ en juin 2016

En millions d'euros

	30/06/2017	30/06/2016	31/12/16
PASSIF			
Capital	42,4	41,6	42,0
Réserves et résultats	310,1	296,8	332,8
Capitaux propres	352,5	338,4	374,8
Emprunts et dettes financières - part à + 1 an	53,5	31,9	35,5
Autres passifs non courants	20,7	14,8	10,3
Passifs non courants	74,2	46,7	45,7
Emprunts et dettes financières - part à - 1 an	5,9	2,9	3,7
Produits constatés d'avance	84,5	86,9	74,5
Autres passifs courants	55,0	54,5	59,1
Passif courant	145,4	144,3	137,3
TOTAL DU PASSIF	219,6	191,0	183,0
TOTAL DES CAPITAUX PROPRES ET DU PASSIF	572,1	529,4	557,8

Variation des capitaux propres

- En raison du changement de taux de conversion dollar US/euro à la clôture du bilan, un ajustement important a été enregistré sur la conversion des comptes étrangers en euros

En millions d'euros

	30/06/2017	30/06/2016	31/12/2016
Capitaux propres d'ouverture	374,8	340,6	340,6
Résultat net de la période	2,6	11,0	31,5
Acquisition ou cession d'actions propres	-0,2	-0,2	0,2
Paievements fondés sur des actions	0,5	0,2	1,0
Dividendes	-8,5	-8,3	-8,3
Opérations sur capital	2,8	0,2	3,4
Ecarts actuariels sur engagements de retraite	0,1	-0,1	0,5
Autres flux	3,7	-2,6	-0,2
Ecarts de conversion	-23,3	-2,5	6,1
Capitaux propres de clôture	352,5	338,4	374,8

Flux de trésorerie

- Besoin en fonds de roulement (BFR) - amélioration positive de 16,5 M€ au S1 2017 employée pour rembourser notre tirage au titre d'Appcelerator sur notre RCF
- Trésorerie de 19,0 M€ au S1 2017, contre 17,4 M€ au S1 2016

En millions d'euros

	S1 2017	S1 2016	2016
Résultat net de la période	2,6	11,0	31,5
Dotations nette aux amortissements et provisions	6,3	2,8	10,0
Autres produits et charges calculés	0,6	-	1,9
Capacité d'autofinancement après coût de l'endettement financier net et impôt	9,6	13,8	43,5
Variation du B.F.R. lié à l'activité (y compris dette liée aux avantages au personnel)	16,5	8,7	(5,9)
Coût de l'endettement financier net	0,0	0,2	0,4
Impôt, net de provisions	(4,1)	(0,6)	0,5
Flux net de trésorerie généré par l'activité	22,0	22,0	38,4
Flux net de trésorerie lié aux opérations d'investissement	(60,4)	(50,4)	(57,3)
Sommes reçues des actionnaires lors d'augmentations de capital	2,8	0,1	3,4
Dividendes versés	(8,5)	-	(8,3)
Variation des emprunts	19,0	24,8	31,3
Intérêts financiers nets versés	(0,0)	(0,2)	(0,4)
Autres flux	(0,2)	(0,2)	(0,1)
Flux net de trésorerie lié aux opérations de financement	13,1	24,6	26,0
Incidence des variations des cours des devises	(1,1)	(0,6)	0,8
VARIATION DE TRESORERIE NETTE	(26,4)	(4,4)	7,8
Trésorerie d'ouverture	51,7	43,9	43,9
TRÉSORERIE DE CLÔTURE	25,3	39,5	51,7

Structure financière – Covenants S1 2017

- Covenants bancaires respectés sur toutes les périodes. Endettement net bancaire 2017 de 28,8 M€
- Le covenant le plus important est le ratio Endettement Net/EBE ≤ 3 (0,72 au 30 juin 2017)
- Ligne de crédit de 125 M€ étendue à mi-2021, avec environ 85 M€ disponibles

■ EBE/Charges financières
(covenant > 5)

■ Endettement Net
(covenant < 3)

■ Endettement Net
/Report à nouveau
(Covenant < 1)

Répartition du capital d'Axway

30/06/2017

21 168 021 ACTIONS COTEES

34 274 819 DROITS DE VOTE

Pacte d'actionnaires

- 57,14 % des actions
- 64,73 % des droits de vote

Résumé financier

- Chiffre d'affaires de 142,8 M€, reflétant notre changement de business model
- Résultat opérationnel d'activité à 4,2 % du chiffre d'affaires
- Situation financière toujours solide

**Plan Stratégique et
perspectives**
Jean-Marc Lazzari
Directeur Général

Axway Business plan ambition & stratégie

- Préserver les **marges** avant acquisition tout en **investissant dans l'innovation**
- Conserver notre leadership en **France**, tout en se concentrant sur le **digital**
- Cibler **une croissance de +20 %** du CA logiciel aux Etats-Unis
- **Atteindre** une croissance annuelle moyenne de **30 % dans le digital**
- **Plan Fusions-Acquisitions** sur engagement et fondation

Transformation Digital: Customer Experience network

+30%
API deals

+17%
API
Extensions

84%
upsell

Accélération de la demande du marché en Cloud et souscriptions

Need to shift from this ...

To this ...

Productivity Apps · Packaged SW

Productivity Apps · Subscriptions

Nouveau Business Model: Performance positive du Cloud et nouveaux clients

14.8%
Organic
growth

4.3M€
New ACV

7.3M€
New TCV

Country	USA	Industry	Government	Solution	Syncplicity
---------	-----	----------	------------	----------	-------------

Country	USA	Industry	Manufacturing, Retail, Electronics	Solution	Axway Cloud B2B Service
---------	-----	----------	---------------------------------------	----------	----------------------------

Country	USA	Industry	US Federal Government	Solution	Axway Cloud MFT Service Rnw.
---------	-----	----------	--------------------------	----------	---------------------------------

ACV: Annual Contract Value is the signed revenue still to come during the year.

TCV: Total contract value, represents the full value of a customer contract. It includes both recurring for the duration of the contracted period and one-time payments

Plan d'action semestriel 2017

Analyse approfondie et nouvelles prévisions CA pour l'exercice

Nous serons prudents sur la gestion des coûts au second semestre

Point d'étape stratégique

Accélérer la transformation commerciale et la favoriser

Perspectives 2017

Rester
concentrés sur
notre ambition
stratégique

Poursuivre la
transformation
d'Axway

Chiffre d'affaires
annuel stable

ROA annuel
supérieur au
dessus de 13 %

Questions & Réponses

MERCI

www.investors.axway.com/fr

Application mobile : Axway IR
disponible
sur Apple store et Android

Définition APM

- Chiffre d'affaires retraité : Chiffre d'affaires de l'année précédente retraité de façon à l'exprimer sur la base du périmètre et des taux de change de l'année en cours.
- Croissance organique du chiffre d'affaires : Croissance de l'activité entre le chiffre d'affaires de la période et le chiffre d'affaires retraité de la même période de l'exercice précédent.
- Résultat opérationnel d'activité : Cet indicateur tel que défini dans le document de référence correspond au résultat opérationnel courant retraité de la charge relative au coût des services rendus par les bénéficiaires de stock-options et d'actions gratuites et des dotations aux amortissement des actifs incorporels affectés.
- Résultat opérationnel courant : Cet indicateur correspond au résultat opérationnel avant la prise en compte des autres produits et charges opérationnels qui correspondent à des produits et charges opérationnels inhabituels, anormaux, peu fréquents, non prédictifs, et de montant particulièrement significatif, présentés de manière distincte afin de faciliter la compréhension de la performance liée aux activités courantes.
- ACV : La valeur contractuelle annuelle correspond au chiffre d'affaires escompté au cours de l'année lié à des contrats signés.
- TCV : La valeur contractuelle totale représente la valeur totale d'un contrat client. Elle comprend le chiffre d'affaires récurrent pour la durée de la période contractuelle, ainsi que les paiements exceptionnels.